NASA/CR-2002-211966

User's Manual for FEM-BEM Method

Version 1.0

Theresa Butler Lockheed Martin Corporation, Hampton, Virginia

The NASA STI Program Office . . . in Profile

Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role.

The NASA STI Program Office is operated by Langley Research Center, the lead center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types:

- TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA counterpart of peerreviewed formal professional papers, but having less stringent limitations on manuscript length and extent of graphic presentations.
- TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis.
- CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees.

- CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or co-sponsored by NASA.
- SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest.
- TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission.

Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results ... even providing videos.

For more information about the NASA STI Program Office, see the following:

- Access the NASA STI Program Home Page at http://www.sti.nasa.gov
- E-mail your question via the Internet to help@sti.nasa.gov
- Fax your question to the NASA STI Help Desk at (301) 621-0134
- Phone the NASA STI Help Desk at (301) 621-0390
- Write to:
 NASA STI Help Desk
 NASA Center for AeroSpace Information
 7121 Standard Drive
 Hanover, MD 21076-1320

NASA/CR-2002-211966

User's Manual for FEM-BEM Method

Version 1.0

Theresa Butler Lockheed Martin Corporation, Hampton, Virginia

National Aeronautics and Space Administration

Langley Research Center Hampton, Virginia 23681-2199 Prepared for Langley Research Center under Contract NAS1-00135

The use of trademarks or names of manufacturers in the report is for accurate reporting and does not constitute an official endorsement, either expressed or implied, of such products or manufacturers by the National Aeronautics and Space Administration.
Available from:
NASA Center for AeroSpace Information (CASI) National Technical Information Service (NTIS)

NASA Center for AeroSpace Information (CASI) 7121 Standard Drive Hanover, MD 21076-1320 (301) 621-0390

ABSTRACT

A user's manual for using FORTRAN code to perform electromagnetic scattering analysis of arbitrarily shaped material cylinders using a hybrid method that combines the finite element method (FEM) and the boundary element method (BEM) [1]. In this method, the material cylinder is enclosed by a fictitious boundary and the Maxwell's equations are solved by FEM inside the boundary and by BEM outside the boundary. The electromagnetic scattering on several arbitrarily shaped material cylinders using this FORTRAN code is computed to as examples.

1.0 INTRODUCTION

The hybrid approach depicted in [1] retains the advantages of both differential equation and integral equation approaches. The general procedure for a hybrid technique requires that the scatterer be enclosed by an artificial boundary. Maxwell's equations are then solved by a differential equation approach such as the finite element method (FEM) inside the artificial boundary and by an integral equation approach in discretized form such as the boundary element method (BEM) outside the artificial boundary. Although use of BEM on and outside the artificial boundary results in a full dense matrix, convergence of an approximate solution to the exact solution is guaranteed without a change in the location of the artificial boundary.

FORTRAN code used to perform this hybrid method has been developed and the remainder of this paper depicts the steps in its use including examples. Section 2 contains instructions for installing the code, and Section 3 demonstrates operation of the code. Section 4 contains sample runs as examples for operating the code including step-by-step instructions and the contents of input files. Section 5 contains the results of several additional test cases.

2.0 INSTALLATION OF THE CODE

The FORTRAN code used to perform this hybrid method can be run on any FORTRAN platform. Along with the executable FORTRAN file, the *.MOD file containing the required mesh information, and then Fort.11 file containing the user input must be placed in the same directory. These files will be more thoroughly discussed in Section 3.

3.0 OPERATION OF THE CODE

The computation scattering from a specific geometry with the scattering code is a multi-stage process as illustrated in Diagram 1. The geometry of the problem has to be constructed with the help of any commercial Computer Aided Design (CAD) package. In this case, COSMOS/M was used as the geometry modeler and meshing tool. As the

infinite ground plane is accounted for in the formulation of the theory, only the geometry needs to be constructed using the geometry modeler.

Diagram 1: Flow chart showing steps involved in computing scattering using code

The geometry of the model is constructed and meshed with any commercial Computer Aided Design package such as COSMOS/M. The user is assumed to be familiar with COSMOS/M package and its features. A sample *.SES file of COSMOS/M follows:

```
C*
C* COSMOS/M Geostar V2.00
PLANE, Z, 0, 1
VIEW, 0, 0, 1, 0
PT, 1, 0, 0, 0
PT, 2, 1, 0, 0
CRPCIRCLE, 1, 1, 2, 1, 360, 4
CRPCIRCLE, 5, 1, 2, 1.2, 360, 4
SCALE, 0
CT, 1, .0, .1, 4, 5, 6, 7, 8, 0
CT, 2, 0, .1, 4, 1, 2, 3, 4, 0
RG, 1, 2, 1, 2, 0
EGROUP, 1, TRIANG, 0, 0, 0, 0, 0, 0, 0, 0
MPROP, 1, PERMIT, 1, MPERM, 1
MA RG, 1, 1, 1, 3, 1, 0
NPCT, 1, 10, 1, 1
NPCT, 2, 0, 2, 1
```

The *.MOD file then can be generated with required mesh information. The code accepts the *.MOD file as input and generates the data.

The scattering code gives the following prompts:

```
Do you want to input parameter data from the keyboard or read it from an input file? Type 0 for keyboard, Type 1 for file
```

If the user chooses 0, keyboard input, then the following prompts are given:

```
Enter input file name
```

The input file is the name of the *.MOD file.

```
Enter output file name
```

The output file is named at the discretion of the user.

```
Enter polarization type:
Enter 0 for TM case or 1 for TE case
```

The model can be excited by either a TM-polarized plane wave or a TE-polarized plane wave, the user chooses the case with a 0 for TM or a 1 for TE

Enter frequency of operation in GHz

The user enters the frequency at which the model is run in gigahertz. (e.g., 30)

Enter incidence angle in degrees

The user inputs the angle of incidence at which the model is run in degrees. (e.g., 180)

```
Enter RCS required:
Enter 0 for bistatic or 1 for monostatic
```

The user chooses the type of scattering at which to run the model, choosing 0 for bistatic and 1 for monostatic.

```
Enter number of regions
```

The user inputs the number of regions constructed in the model needing the dielectric constants identified. (NOTE: At this time, only two regions are considered.)

```
Enter dielectric constants of regions
Enter TE dielectric constant for 1 outermost region
```

The user inputs the electric permittivity of the substrate in the first outermost region as a complex number. (e.g., 1,0)

```
Enter TM dielectric constant for 1 outermost region
```

The user inputs the magnetic permittivity of the substrate in the first outermost region as a complex number. (e.g., 1,0)

```
Enter TE dielectric constant for 2 outermost region
```

The user inputs the electric permittivity of the substrate in the second outermost region as a complex number. (e.g., 1,0)

```
Enter TM dielectric constant for 2 outermost region
```

The user inputs the electric permittivity of the substrate in the second outermost region as a complex number. (e.g., 1,0)

If the user chooses 1, file input then file must be named fort.11 and contain the same information as asked for above. The fort.11 file must look as follows:

TEMP4.MOD	the name of the input *.MOD file		
TEMP4.OUT the user chosen name of the ou			
0	0 for TM, 1 for TE		
30	frequency		
180	angle of incidence		
0	0 for bistatic, 1 for monostatic		
2	# of regions		
1.,0.	TM of outermost region		
1.,0.	TE of outermost region		
1.,0.	TM of second outermost region		
1.,0.	TE of second outermost region		

The scattering code generates the *.OUT file which contains the number of nodes used, the number of elements used, and the number of fixed potential points. The file also contains a listing of the angles used starting at 1 degree and incrementing by 1 degree through 180 degrees followed by the RCS value at each angle.

4.0 SAMPLE RUNS

Three example runs are illustrated in this section. One is the bistatic scattering width of a conducting cylinder. The second is the bistatic scattering width of a coated conducting circular cylinder. The third is the monostatic scattering width of a conducting strip.

Example 1: Bistatic scattering width of a conducting cylinder

Figure 1: Conducting cylinder

A conducting cylinder with radius of 1.0λ and angle of incidence 180° as shown in Figure 1 is considered. The bistatic scattering was computed in a constant θ -plane at $\theta = 30^{\circ}$ for $\phi = 0^{\circ}$ to 180° with E-polarized incidence wave.

*.SES file as follows:

```
C*
C* COSMOS/M Geostar V2.00
C* Problem : example1 Date : 5- 8- 2 Time : 14:56:17
C*
PLANE, Z, 0, 1
VIEW, 0, 0, 1, 0
PT, 1, 0, 0, 0
PT, 2, 1, 0, 0
CRPCIRCLE, 1, 1, 2, 1, 360, 4
CRPCIRCLE, 5, 1, 2, 1.2, 360, 4
SCALE, 0
CT, 1, .0, .1, 4, 5, 6, 7, 8, 0
CT, 2, 0, .1, 4, 1, 2, 3, 4, 0
RG, 1, 2, 1, 2, 0
EGROUP, 1, TRIANG, 0, 0, 0, 0, 0, 0, 0, 0
MPROP, 1, PERMIT, 1, MPERM, 1
MA RG, 1, 1, 1, 3, 1, 0
NPCT, 1, 10, 1, 1
NPCT, 2, 0, 2, 1
```

Fort.11 file as follows:

```
TEMP1.MOD
TEMP1.OUT
0
30
180
0
2
1.,0.
1.,0.
1.,0.
```

The following shows the user interface:

```
%a.out

Do you want to input parameter data from the keyboard or read it from an input file?

Type 0 for keyboard, Type 1 for file

1

Number of Nodes = 218

Number of elements, nelmts1 = 296

Number of elements, nelemts2 = 0

Number of boundary nodes = 140

Number of nodes on outer boundary = 76

*.MOD file read correctly

FEM Matrix is complete!

BOUNDARY NODES ARE IN SEQUENCE
```

The following shows a portion of the TEMP1.OUT data:

```
Number of Nodes Used = 405
Number of Elements Used =
 682
Number of Fixed Potential Points =
 128
0.E+0, 12.1933088
1., 12.1849098
2., 12.1596003
3., 12.1174145
4., 12.0583963
5., 11.9826269
6., 11.8901615
7., 11.7811155
8., 11.6556025
9., 11.5137615
10., 11.3557796
11., 11.181859
12., 10.9922733
13., 10.787343
14., 10.5674543
15., 10.3331203
```

Example 2: Bistatic scattering width of a coated conducting cylinder A

Figure 2: Coated Conducting Cylinder A

A coated conducting cylinder with inner radius of 1.0λ , outer radius of 1.5λ , angle of incidence 180° , and $\epsilon_r = 2.0$ and $\mu_r = 1.0$ as shown in Figure 2 is considered. The bistatic scattering was computed in a constant θ -plane at $\theta = 30^\circ$ for $\phi = 0^\circ$ to 180° with E-polarized incidence wave.

*.SES file as follows:

```
C*
C*
 COSMOS/M
 Geostar V2.00
C*
PLANE, Z, 0, 1
VIEW, 0, 0, 1, 0
PT, 1, 0, 0, 0
PT, 2, 1, 0, 0
CRPCIRCLE, 1, 1, 2, 1, 360, 4
CRPCIRCLE, 5, 1, 2, 1.5, 360, 4
SCALE, 0
CT, 1, 0, .1, 4, 5, 6, 7, 8, 0
CT, 2, 0, .1, 4, 1, 2, 3, 4, 0
RG, 1, 2, 1, 2, 0
EGROUP, 1, TRIANG, 0, 0, 0, 0, 0, 0, 0, 0
MPROP, 1, PERMIT, 1, MPERM, 1
MA RG, 1, 1, 1, 3, 1, 0
NPCT, 1, 10, 1, 1
NPCT, 2, 0, 2, 1
```

Fort, 11 file as follows:

```
TEMP2.MOD
TEMP2_TM.OUT
0
30
180
0
2
2.,0.
1.,0.
1.,0.
```

The following shows the user interface:

```
%a.out

Do you want to input parameter data from the keyboard or read it from an input file?

Type 0 for keyboard, Type 1 for file

1

Number of Nodes = 489

Number of elements, nelmts1 = 818

Number of elements, nelemts2 = 0

Number of boundary nodes = 160

Number of nodes on outer boundary = 96

*.MOD file read correctly

FEM Matrix is complete!

BOUNDARY NODES ARE IN SEQUENCE
```

The following shows a portion of the TEMP2_TM.OUT data:

```
Number of Nodes Used =
Number of Elements Used =
 818
Number of Fixed Potential Points =
 160
0.E+0, 20.6663094
1., 20.6083965
 2., 20.4261665
 3., 20.1157284
 4., 19.6702042
 19.0789776
 5.,
 6., 18.3265228
 7., 17.3903446
8., 16.2375145
 9., 14.8184109
10., 13.0548906
11., 10.8161774
12., 7.86832523
13., 3.80035973
14., -1.16311979
15., -0.273486018
16., 4.03294611
17.,
 7.06164789
18., 9.09325123
19., 10.4794235
 20., 11.4103079
 11.9899607
 21.,
 12.2767601
 22.,
 12.3020439
 23.,
 24.,
 12.0785599
 25., 11.6034975
 26., 10.8576984
```

Example 3: Monostatic scattering width of a conducting strip

Figure 3: Conducting Strip

A conducting strip (infinite along z) of length 2.2 λ , width of 0.04 λ , and angle of incidence 180° with an artificial elliptical boundary with major axis 1.3 λ and minor axis 0.3 λ as shown in Figure 3 is considered. The monostatic scattering was computed in a constant θ -plane at $\theta = 30^{\circ}$ for $\phi = 0^{\circ}$ to 180° with E-polarized incidence wave.

*.SES file as follows:

```
C*
C*
 COSMOS/M
 Geostar V2.00
C* Problem : example10
 Date: 5-9-2 Time: 12:49:15
C*
PLANE, Z, 0, 1
VIEW, 0, 0, 1, 0
PT, 1, 0, 0, 0
PT, 2, 1.1, .02, 0
PT, 3, 1.1, -.02, 0
PT, 4, -1.1, -.02, 0
PT, 5, -1.1, .02, 0
SCALE, 0
PT, 6, 1.3, 0, 0
PT, 7, 0, .3, 0
SCALE, 0
CRELLIPSE, 1, 6, 7, 1, 4
SCALE, 0
CRLINE, 5, 2, 3
CRLINE, 6, 3, 4
CRLINE, 7, 4, 5
CRLINE, 8, 5, 2
CT, 1, 0, .1, 4, 1, 2, 3, 4, 0
CT, 2, 0, .1, 4, 5, 6, 7, 8, 0
RG, 1, 2, 1, 2, 0
EGROUP, 1, TRIANG, 0, 0, 0, 0, 0, 0, 0, 0
MPROP, 1, PERMIT, 1, MPERM, 1
MA RG, 1, 1, 1, 3, 1, 0
NPCT, 1, 10, 1, 1
NPCT, 2, 0, 2, 1
```

Fort.11 file as follows:

```
TEMP3.MOD
TEMP3_TM.OUT
0
30
180
0
2
1.,0.
1.,0.
1.,0.
```

The following shows the user interface:

```
%a.out

Do you want to input parameter data from the keyboard or read it from an input file?

Type 0 for keyboard, Type 1 for file

1

Number of Nodes = 179

Number of elements, nelmts1 = 256

Number of elements, nelemts2 = 0

Number of boundary nodes = 102

Number of nodes on outer boundary = 56

*.MOD file read correctly

FEM Matrix is complete!

BOUNDARY NODES ARE IN SEQUENCE
```

The following shows a portion of the TEMP3_TM.OUT data:

```
Number of Nodes Used = 179
Number of Elements Used =
 256
Number of Fixed Potential Points =
 102
0.E+0, 8.1462965
1., 8.14550304
2., 8.1434927
3., 8.14020443
4., 8.13552952
 5., 8.1293211
 6., 8.12139606
 7., 8.11152649
8., 8.09944344
9., 8.08484364
10., 8.06738091
11., 8.04666805
12., 8.02227306
 7.99373865
13.,
 7.96056461
14.,
 7.92220163
15.,
16.,
 7.87807846
```

5.0 TEST CASES

Test Case 1: Bistatic scattering width of a conducting cylinder

Figure 4: Conducting cylinder

A conducting cylinder with radius of 1.0λ and angle of incidence 180° as shown in Figure 4 is considered. The bistatic scattering was computed in a constant θ -plane at θ = 30° for ϕ = 0° to 180° with E-polarized incidence wave and then an H-polarized incidence wave.

Figure 5: Conducting cylinder graph, E-polarized incidence wave

Figure 6: Conducting cylinder graph, H-polarized incidence wave

Test Case 2: Bistatic scattering width of a coated conducting cylinder A

Figure 7: Coated Conducting Cylinder A

A coated conducting cylinder with inner radius of 1.0λ , outer radius of 1.5λ , angle of incidence 180° , and $\epsilon_r=2.0$ and $\mu_r=1.0$ as shown in Figure 7 is considered. The bistatic scattering was computed in a constant θ -plane at $\theta=30^\circ$ for $\phi=0^\circ$ to 180° with E-polarized incidence wave and then an H-polarized incidence wave.

Figure 8: Coated conducting cylinder A graph, E-polarized incidence wave

Figure 9: Coated conducting cylinder A graph, H-polarized incidence wave

Test Case 3: Monostatic scattering width of a conducting strip

Figure 10: Conducting Strip

A conducting strip (infinite along z) of length 2.2 λ , width of 0.04 λ , and angle of incidence 180° with an artificial elliptical boundary with major axis 1.3 λ and minor axis 0.3 λ as shown in Figure 10 is considered. The monostatic scattering was computed in a constant 0-plane at $\theta = 30^\circ$ for $\phi = 0^\circ$ to 180° with E-polarized incidence wave and then an H-polarized incidence wave.

Figure 11: Conducting strip graph, E-polarized incidence wave

Figure 12: Conducting strip graph, H-polarized incidence wave

Test Case 4: Bistatic Scattering width of a coated conducting cylinder B

Figure 13: Coated Conducting Cylinder B

A coated conducting cylinder with inner radius of 1.0λ , outer radius of 1.5λ , angle of incidence 180° , and $\epsilon_r=2.0$ and $\mu_r=2.0$ as shown in Figure 13 is considered. The bistatic scattering was computed in a constant θ -plane at $\theta=30^\circ$ for $\phi=0^\circ$ to 180° with a H-polarized incidence wave.

Figure 14: Coated conducting cylinder B graph, H-polarized incidence wave

Test Case 2: Bistatic Scattering width of an isosceles triangular metallic cylinder

Figure 15: Isosceles metallic cylinder with artificial circular boundary

Figure 16: Isosceles metallic cylinder with artificial elliptical boundary

Figure 17: Isosceles metallic cylinder with artificial conformal boundary with blended corners

Figure 18: Isosceles metallic cylinder with artificial conformal boundary

To show the artificial boundary curve enclosing the cylindrical scattering structure may be of any shape, an isosceles triangular metallic cylinder is enclosed in a circle (Figure 15), an ellipse (Figure 16), a conformal boundary with blended corners (Figure 17), and a conformal boundary with sharp corners (Figure 18).

The isosceles triangular metallic cylinder has a base = $1.404\lambda_o$ and sides = $1.85\lambda_o$. The circular boundary has a radius $1.2\lambda_o$. The elliptical boundary has major axis $1.3\lambda_o$ and minor axis $1.1\lambda_o$. The conformal boundaries are approximately $0.2\lambda_o$ greater than the triangle. The bistatic scattering was computed in a constant θ -plane at $\theta = 30^\circ$ for $\phi = 0^\circ$ to 180° with E-polarized incidence wave.

Figure 19: Isosceles metallic cylinder graph, E-polarized incidence wave

Test Case 5: Monostatic Scattering width of a microstrip transmission line

Figure 20: Microstrip transmission line

The microstrip transmission line in Figure 20 has an artificial elliptical boundary with major axis $0.6\lambda_o$ and minor axis $0.3\lambda_o$ and the following dimensions: length w_1 = $0.9\lambda_o$, length w_2 = $0.15\lambda_o$, height t_1 = $0.02\lambda_o$, height t_2 = $0.1\lambda_o$, and height t_3 = $0.05\lambda_o$. The monostatic scattering was computed in a constant θ -plane at θ = 30° for ϕ = 0° to 90° with E-polarized incidence.

Figure 21: Microstrip transmission line graph, E-polarized incidence wave

Test Case 6: Monostatic Scattering width of a von Karman shaped conducting cylinder

Figure 22: von Karman shaped conducting cylinder

The von Karman shaped conducting cylinder in Figure 22 has an artificial von Karman shaped boundary. The dimensions of the cylinder are height = $2.0\lambda_o$ and base = $1.0\lambda_o$. The dimensions of the artificial boundary are height = $2.2\lambda_o$ and base = $1.1\lambda_o$. The monostatic scattering was computed in a constant θ -plane at $\theta = 30^\circ$ for $\phi = 0^\circ$ to 180° with E-polarized incidence.

Figure 23: von Karman shaped conducting cylinder graph, E-polarized incidence wave

Test Case 7: Scattering pattern of circular dielectric cylindrical shell

Figure 24: Circular dielectric cylindrical shell

A conducting cylinder with inner radius of 0.25 λ , outer radius of 0.30 λ , angle of incidence 180°, and $\epsilon_r = 4.0$ and $\mu_r = 1.0$ as shown in Figure 24 is considered. The bistatic scattering was computed in a constant θ -plane at $\theta = 30^\circ$ for $\phi = 0^\circ$ to 180° with E-polarized incidence wave.

Figure 25: Circular dielectric cylindrical shell graph, E-polarized incidence wave

Test Case 8: Scattering pattern of a semicircular dielectric cylindrical shell

Figure 26: Semicircular dielectric cylindrical shell

A conducting semicircular cylindrical shell with inner radius of 0.25 λ , outer radius of 0.30 λ , angle of incidence 180°, and $\epsilon_{\rm r}$ = 4.0 and $\mu_{\rm r}$ = 1.0 as shown in Figure 24 is considered. The bistatic scattering was computed in a constant θ -plane at θ = 30° for ϕ = 0° to 180° with E-polarized incidence wave.

Figure 27: Semicircular dielectric cylindrical shell graph, E-polarized incidence wave

6.0 CONCLUDING REMARKS

The usage of the scattering code is demonstrated so that the user can get acquainted with the details of using the code with minimum possible effort. The flexibility of the code is demonstrated in a wide variety of test cases presented in Section 5. As no software can be bug free, the scattering code is expected to have hidden bugs that can only be detected by the repeated use of the code for a variety of geometries. Any comments or bug reports should be sent to the author. As the reported bugs are fixed and more features added to the code, future versions will be released. Information on future versions code can be obtained from:

Electromagnetics Research Branch (MS 490) Airborne Systems Competency NASA Langley Research Center Hampton, VA 23681

7.0 REFERENCES

Deshpande, M.D., Cockrell, C.R., and C.J. Reddy: Electromagnetic Scattering Analysis of Arbitrarily Shaped Material Cylinder by FEM-BEM Method. NASA Technical Paper 3585. July 1996.

Richmond, Jack H.: Scattering by a Dielectric Cylinder of Arbitrary Cross Section Shape. IEEE Transactions on Antennas and Propagation. 1964.

REPORT DOCUMENTATION PAGE				Form Approved OMB No. 0704-0188		
Public reporting burden for this collection of info gathering and maintaining the data needed, and collection of information, including suggestions F Davis Highway, Suite 1204, Arlington, VA 22202-	completing and reviewing the collection of i or reducing this burden, to Washington Hear	nformation. Send comments re dquarters Services, Directorate	garding this burder for Information Ope	n estimate or any other aspect of this erations and Reports, 1215 Jefferson		
1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE December 2002 Contractor Report Type AN						
4. TITLE AND SUBTITLE User's Manual for FEM-BEM Method Version 1.0				5. FUNDING NUMBERS NAS1-00135 706-31-41-01		
6. AUTHOR(S) Butler, Theresa						
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Lockheed Martin Corporation Hampton, VA 23666				8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)			10. SPONSORING/MONITORING AGENCY REPORT NUMBER			
National Aeronautics and Space Administration Langley Research Center Hampton, VA 23681-2199				R-2002-211966		
11. SUPPLEMENTARY NOTES NASA Langley Technical M Report prepared for Langley space.		ed Martin Corporatio	on under subo	contract to Swales Aero-		
12a. DISTRIBUTION/AVAILABILITY STATEMENT			12b. DISTRIBU	TION CODE		
Unclassified–Unlimited Subject Category 33 Distribution: Nonstandard Availability: NASA CASI (301) 621-0390						
13. ABSTRACT (Maximum 200 words) A user's manual for using F material cylinders using a hyment method (BEM) [1]. In well's equations are solved be scattering on several arbitrar.	ybrid method that combines this method, the material cy by FEM inside the boundary ily shaped material cylinders	the finite element mainter is enclosed by BEM outside using this FORTRA	nethod (FEM y a fictitious the boundar N code is con	1) and the boundary ele- boundary and the Max- ry. The electromagnetic mputed to as examples.		
Finite element method; Boundary element method; Electromagnetic scattering				26 PRICE CODE		
17. SECURITY CLASSIFICATION OF REPORT Unclassified	18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified	19. SECURITY CLASSIF OF ABSTRACT Unclassified		LIMITATION OF ABSTRACT UL		